# Advanced Integrated Electric Traction System Greg S. Smith General Motors May 22, 2009 Project ID: ape\_09\_smith #### **Overview** #### **Timeline** - Start October 2007 - Finish May 2011 - 45% Complete #### **Budget** - Total project funding - DOE \$7.9M - GM \$13.5M - Funding received in FY08 and FY09 - GM \$3.3M #### **Barriers** - Thermal management - Switch technology - High Temp Capacitor - Motor mass and cost - Rare earth magnet material cost #### **Targets** Meet DOE 2015 Goals – Cost, Mass, and Volume #### **Partners** Ames Laboratory, Arnold Magnetics, AVX, DuPont, Infineon, Semikron, and Oak Ridge National Laboratory # **Project Objective for FY08 – FY11** - Develop and demonstrate advanced technologies for an integrated ETS capable of 55kW peak power for 18 seconds and 30kW of continuous power. - Meet DOE 2015 Targets - ETS that can accommodate a variety of automotive platforms and the design should be scalable to 120kW peak power for 18 seconds and 65kW of continuous power. - The ETS is to cost no more than \$660 (55kW at \$12/kW) to produce in quantities of 100,000 units per year, should have a total weight less than 46kg, and have a volume less than 16 liters. - The cost target for the optional Bi-Directional AC/DC Converter is \$375. - The goal is to achieve these targets with the use of engine coolant at a nominal temperature of 105C. - The system efficiency should exceed 90% at 20% of rated torque over 10% to 100% of maximum speed. #### **Timeline** | 2009<br>Feb | Mar | Apr | 2009<br>May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | 2010<br>Jan | |-------------|-------------------------|-----|-------------|----------------------|---------|--------|------------------------------|---------|-------|-----|----------------| | | ent Desig<br>I AIETS Co | | | Final ETS<br>Concept | | | | | | | | | | | | < | PDR | AIETS I | Design | Completed<br>ETS<br>Drawings | | | | | | | | | | | | < | CDR | Order l | Parts | | | | | | | | | | | • | | | < | Start<br>Build | # **Milestone** | Timing | Milestone | |----------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | July 2008 | Completion of Phase 1 Concept Design/Integration Study – Investigate/assess technologies and design concepts to meet HEV, PHEV, FCV, and EV. Go/No-Go Decision for initiate Phase 2. | | June 2009 | Preliminary Design Review – Finalized concept design for integrated electric traction system. | | September 2009 | Critical Design Review – Final design review before ordering parts for build. | | April 2010 | Environmental Test Setup –Design and fab test chamber. | | June 2010 | Complete AIETS Build. | | October 2010 | Electrical Verification - Electrical testing of Electric Traction<br>System to requirements this includes a bench, dyne, and EMC<br>radiated and conductive. | | March 2011 | Final Test Report – Documentation of all Electric Traction<br>System test data generated | This presentation does not contain any proprietary, confidential, or otherwise restricted information # **Technical Approach for FY09 and Beyond** - Use results of Phase I technology investigations and assessments and execute Phase II Development/Demonstration - Phase II Development/Demonstration (8/08 5/11) - Develop detailed design of an Advanced Integrated ETS - Work closely with suppliers - Applying learning from GM's electrification experience - Build Advanced Integrated ETS and characterize - Prove the viability of the technologies through 7 tests designed to assess hardware performance for temperature, vibration, and EMC # **Accomplishment – Vehicle Flexibility** To maximize number of platforms for ETS we considered all potential vehicle implementations This presentation does not contain any proprietary, confidential, or otherwise restricted information # **Accomplishment – Requirements** - Properly defined requirements that allow for vehicle flexibility, high reliability, and low cost is the most significant contributor to the program success - Defined electric drive modes of operation - The electric machine output performance requirements were developed based on GM's hybrid vehicle system model Determine operating points were greatest system efficiency needed Area of most interest for ETS high efficiency operation Machine Torque/Energy **Usage Histogram** Energy -Weighted **Torque Histogram** # **Accomplishment – Trade Study** - Established common requirement baseline and ETS operating points for evaluation. - Established the major criteria and sub-criteria to be used for scoring. Set scoring scale for each sub-criteria. - Performed Pair-wise weighting - Built necessary cost, volume, weight models - Ran Simplorer and motor models to quantify performance criteria. - Used consensus method to score non-quantifiable criteria. | Otady | | | | | | | | | | | | | | | |-----------------------------------------------------|-------------|-----------|-------|---------------|-------------------------------------|-------|-----------------|-------|-------|-------|-------|-------|-------|-------| | Trade-Off Study:<br>DOE IETS Topologies<br>Criteria | Performance | Packaging | EMC | Re liab ility | Scaleability/<br>Design Flexibility | Cost | Risk and Timing | | | | | | | | | Performance | | 0.0 | 0.0 | 0.0 | 0.0 | 0.5 | 0.0 | | | | | | | | | Packaging | 1.0 | | 0.0 | 0.5 | 0.0 | 1.0 | ۵٥ | | | | | | | | | EMC | 1.0 | 1.0 | | 1.0 | 0.5 | 1.0 | 0.5 | | | | | | | | | Reliability | 10 | 0.5 | 0.0 | | 0.0 | 1.0 | 0.5 | | | | | | | | | Scaleability/<br>Design Flexibility | 1.0 | 1.0 | 0.5 | 1.0 | | 1.0 | 0.5 | | | | | | | | | Cost | 0.5 | 0.0 | 0.0 | 0.0 | 0.0 | | ۵٥ | | | | | | | | | Risk and Timing | 10 | 1.0 | 0.5 | 0.5 | 0.5 | 1.0 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Totals | 5.5 | 3.5 | 1.0 | 3.0 | 1.0 | 5.5 | 1.5 | 0.0 | ۵٥ | 0.0 | 0.0 | 0.0 | 0.0 | ۵۵ | | % of Possible | 0.262 | 0.167 | 0.048 | 0.143 | 0.048 | 0.262 | 0.071 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | 1.000 | 0.636 | 0.182 | 0.545 | 0.182 | 1,000 | 0.273 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | 0 | 0 | 1 | 5 | 1 | 0 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | <b>.</b> | 10 | 6 | 0 | 0 | 0 | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Criteria Weights | 10 | 6 | 1 | 5 | 1 | 10 | 2 | | | | | | | | #### **Accomplishments - Topology** Scoring was very close however the 5-Phase scored highest. #### Accomplishments – 5-Phase vs. 3-Phase 5-Phase provides an increase in torque density and reduced DC bus ripple. | | | Three-phase | Five-phase | | | |---------------------|------|-------------|------------|--|--| | Number of Phase | | 3 | 5 | | | | Maximum Current | Arms | 283 | 168 | | | | Switching Frequency | kHz | 30 | 30 | | | | DC Capacitor | uF | 300 | 125 | | | | Ripple Voltage | Vpp | 7.47 | 2.39 | | | | Kipple voltage | Vrms | 1.47 | 0.627 | | | | PIM Input Current | Арр | 23 | 30.3 | | | | Film Input Current | Arms | 4.74 | 7.81 | | | | Cap Ripple Current | Арр | 554.4 | 387.9 | | | | Cap Kipple Current | Arms | 159.4 | 124.7 | | | # **Accomplishment - Multi-Phase Summary** - 1. Multi-Phase machine can deliver more torque with same current than the baseline 3 Phase system. - Multi-phase machine does not have 5<sup>th</sup> and 7<sup>th</sup> order torque ripple, which enables the machine design without skew. Therefore, it is possible to deliver more torque and less ripple with same current level. - 2. 6-Phase concentric-winding IPM can deliver 12% more torque than the distributed-winding baseline system theoretically (assuming 16.5% of harmonic rotor flux density by PM). - 9.8% comes from winding structure, and 2% comes from harmonic current injection - 3. 5-Phase system can use same tools developed for 6-phase. - 5-phase does not require additional power electronics for harmonic current generation. At the same time, it has to control harmonic current to maintain the control, and its optimal solution for entire speed range is not derived yet. - 4. 5-Phase system delivers comparable performance in loss, and gives less stress on passive components. - Multi-phase system can carry more switching loss due to increased number of switching per cycle. However, due to the distribution of PIM losses, thermal The 5-phase topology shows intriguing possibilities. # **Accomplishment - Components** - Developed two distinctive power module solutions - Advance silicon - Integrated temp and current sense - Chips solderable on both sides - Next generation of joint technology - Simplified interconnect technology - Capacitor capable of meeting high temp environment using polypropylene film - Improve resin - Attachment of bus bar to capacitor - Matching capacitor to drive cycle - Improved board technology for high temp environment using PWB technology #### **Accomplishment - Charger** - Built breadboard hardware - Performed simulations and verified control strategy - Charging and V2H Completed schematic **Charger Function** **V2H Function** #### **Accomplishments - Design** - Technologies assessed : 29 - Configurations/Types: 36 - Topologies, bus, EMI filtering, components, and concepts **Charger Concept** #### **Future Work** - FY09 - Complete component testing - Finalize test plan for ETS - Finalize Design for AIETS - Preliminary Design Review - Critical Design Review - FY10 - Build AIETS prototypes - Begin characterization testing of AIETS - FY11 - Complete characterization testing of AIETS - Verification Tests with Government Lab **Future Work – Characterization Testing** | I dtare Work Orlaracterization | 1 1636 | 119 | | |----------------------------------------------------|-----------|--------------------|--------------| | Hardware Usage | Inverter | Motor | Fixture | | Electrical Verification | | | | | Test Asset #1 Bench Testing | 1 | | | | Test Asset #2 Dyne Testing (Thermocoupled) | 1 | 1 | Test Housing | | Test Asset #3 EMC Radiated & Conducted | 1 | 1 | Test Housing | | Temp/Vibe Characterization and Margining | | | | | Test Asset #4 Step Stress | 1 | | | | Test Asset #5 (Thermocouple) | 1 | | | | Test Asset #6 Vibe Survey | 1 | | | | Test Asset #7 Sine Sweep Resonance Survey | Eliminate | d for mo<br>testin | re component | | Environmental Seal Evaluation Test Asset #8 | | testin | 9 | | Durability Test Assets #9-12 (System Verification) | | | | | DOE Lab Test | 1 | 1 | Test Housing | | Spare | 2 | 1 | | **Technical Targets - AIETS Hardware** | Requirement | Target | Comply | Technology to Address Requirements | | | | | |-----------------------------------------------------------------------|-------------------------|--------|------------------------------------------------------------------------------------------------|--|--|--|--| | Continuous power output (kW) | 30 | Yes | Current systems have capability | | | | | | Peak power output for 18 seconds (kW) | 55 | Yes | Current systems have capability | | | | | | Operating voltage (V dc) | 200 to 400; nominal 325 | Yes | Current systems have capability | | | | | | Maximum current (A dc) | 300 | Yes | Current systems have capability | | | | | | Precharge time—0 to 200Vdc (sec) | 2 | | Current systems have capability | | | | | | Efficiency at 10 to 100% of maximum speed for 20% of rated torque (%) | > 90 | Yes | Silicon carbide diodes, Motor Control | | | | | | Maximum switching frequency (kHz) | 20 | Yes | Advanced processor and gate drive | | | | | | Maximum fundamental electrical frequency (Hz) | 1000 | Yes | Current systems have capability | | | | | | Ambient operating temperature (°C) | -40 to +140 | Yes | Advanced Thermal. | | | | | | Minimum isolation impedance-input terminals to ground (Mohm) | 1 | Yes | Current systems have capability | | | | | | 105C Coolant Temperature System | | | Advanced thermal, SiC diode, high temp. caps | | | | | | Weight (kg) | ≤ 52 | Yes | Topology, advanced thermal, integrated bus structure, power module, and capacitor. | | | | | | Volume (I) | ≤ 21 | Yes | Topology, advanced thermal, integrated bus structure, power module, and capacitor. | | | | | | Unit cost for quantities of 100,000 (\$) | ≤ 1045 | Yes | Part reduction, simplified construction, low cost motor , and commonality between applications | | | | | This presentation does not contain any proprietary, confidential, or otherwise restricted information # **Summary** # General Motors is applying a systems approach to the ETS and how it is used in vehicle applications - Clearly identifying system requirements are key factor in program success - Must understand factors that influence system performance and reflect into trade study criteria - Modes of operation in vehicle drive cycle - Environment - Trade study shows that topology winners dependent on system operation strategy - Hardware design needs to be flexible to address vehicle applications - PHEV, HEV, FCV, and EV - Power level - Environment